

Exceptional service in the national interest

Exploiting Scale Effects in Photovoltaic Cells, Modules, and Systems

Gregory N. Nielson Sandia National Laboratories May 8, 2014

Microscale Photovoltaic Cells

Fully backside contacted c-Si solar cell showing contacts on back and unshaded front ("Sunny") side of the cell

Fully back contacted 6 micron thick InGaP/GaAs dual junction cell with levelized back contacts

- Begin with materials that are well-known and can produce high efficiency without "something amazing happens here" roadmap steps
- Focus on demonstrating manufacturing techniques to achieve cells/modules/systems rather than on optimizing cell performance (let the experts do that part)
- Minimize the amount of semiconductor material used
- Develop fabrication techniques that allow wafer reuse
- Use 3D integration to create multijunction cells by combining silicon with III-V materials
- J. L. Cruz-Campa, M. Okandan, P. J. Resnick, P. Clews, T. Pluym, R. K. Grubbs, V. P. Gupta, D. Zubia, and G. N. Nielson, "Microsystem enabled photovoltaics: 14.9% efficient 14 μm thick crystalline silicon solar cell," *Solar Energy Materials and Solar Cells*, **95**(2), 551-558 (2011).
- J. L. Cruz-Campa, G. N. Nielson, P. J. Resnick, C. A. Sanchez, P. J. Clews, M. Okandan, T. Friedmann, V. Gupta, "Ultrathin flexible crystalline silicon: microsystems enabled photovoltaics," IEEE Journal of Photovoltaics, DOI: 10.1109/JPHOTOV.2011.2162973 (2011).

Microsystem Enabled Photovoltaics (MEPV)

Leverage concepts and technologies from existing successful microsystem industries (IC, MEMS, LED, LCD, etc.):

- Take advantage of beneficial scaling effects
 - Improved performance
 - Reduced cost
 - New functionality
- Parallel vs. serial manufacturing
- Increased integration system vs. cell (component) paradigm
- Utilize established manufacturing supply chain and infrastructure (reducing CapEx)

Integrated Circuit Market Size: \$300B

LCD Market Size: \$102B

LED Market Size: \$12.5B

MEMS Market Size: \$10B

Flat Plate PV Panel Market Size: ~\$30B

Tethered C-Si Solar Cells

Concept of Suspended Cell

Released die can be transferred directly to a receiving substrate or to tape for standard pick-and-place assembly

Electrically connected sparse array of 20 μm thick c-Si cells on 12 μm thick flex-circuit substrate.

Jose L. Cruz-Campa, Gregory N. Nielson, Paul J. Resnick, Carlos A. Sanchez, Peggy J. Clews, Tom Friedmann, Murat Okandan, Vipin Gupta, *Ultrathin Flexible Crystalline Silicon: Microsystems Enabled Photovoltaics*, Invited talk to be presented at Photovoltaic Specialist Conference in Seattle, WA on June 23th, 2011

Silicon Cell Assembly and Flexible Module Results

Cells on wafer with solder bumps

Cells after solder reflow connection to receiving substrate and removal from wafer

- Large array of ~500 cells on wafer assembled and interconnected in one step with industry standard solder bumps.
- MEPV module on flex material demonstrated a module efficiency of 14%. (only other PV technology (organic) that has similar flexibility is ~2%).
- 440 W/kg demonstrated (compared to current flex PV at 20-40 W/kg)
- 100 W system could be fit in a 1 foot long, 0.6 in diameter roll that weighs < 9 ounces (assumes 20% efficiency).

Concentrated Photovoltaic Systems (CPV)

Typical structure of a CPV module

Suncore Plant (adjacent to SNL)

SOITEC

Amonix, 35.9% Record Module

Semprius

Concentrating Receivers and Heatsinks

SunCore Reciever

- Bypass protection diode
- Thermal management
- Power conditioning electronics
- Front and back cell contacts
- High stability mechanics

Semprius Reciever

Heatsinks on Suncore Module

Microlens Concentrator System

- Very small cell sizes allow high-quality refractive optics to be molded inexpensively in microlens arrays
- Flat plate form factors (~1 cm module thickness)
 - Take advantage of BOS cost reductions resulting from flat plate PV industry
 - Utilize low-cost, flat plate 2-axis tracking systems
 - Suitable for commercial and utility installations
- More sophisticated optical designs are possible
 - ± 1.5° acceptance angle is minimum for low-cost, flat plate trackers (larger gives installation tolerance)
 - Up to 600X concentration

Low-cost, coarse 2-axis flat plate tracking

Microscale III-V PV Cells

Small area ELO

- Release time is relatively rapid (as quick as 10 minutes).
- All backside (or frontside) contacting possible with small PV cells.

Single junction with front-back contacts

Back

Single junction with all back contacts at different levels

Front

Double junction with all back contacts at the same level

3D Integration of Multi-Junction Cells National Laboratories

Single junction GaAs on inactive silicon

InGaP/GaAs dual junction cell on active c-Si cell

InGaAs cell integrated on the backside of a silicon die

Material	InGaN	InGaP	GaAs	Si	InGaAsP	InGaAs
<u>Bandgap</u>	2.5	1.85	1.42	1.1	0.95	0.75

6 junction cell @ 50X ideal efficiency is > 60%

Lentine, A. L., et al., "Optimal cell connections for improved shading, reliability, and spectral performance of microsystem enabled photovoltaic (MEPV) modules," Proc. 35th IEEE Photovoltaic Specialists Conference (PVSC), 003048-003054 (2010).

Voltage-matched Heterogeneous Multijunction MEPV Modules

- Freedom from current and lattice matching
- Better performance across spectra
- Rich connections for improved system reliability

Sparse Cell Array Assembly

Donor Solar Cells from 1" x 1" die

Glass substrate with cells transferred to interconnect circuit

MEPV cell directed selfassembly (Xerox-PARC)

MEPV Interconnect Network

Due to the 10k-100k cells per sq. meter, new interconnect options become available that provide significant improvements over conventional cell strings

- Direct high voltage operation
- Better shading performance
- Tolerance to cell failures and variations
- New integrated inverter architectures reduce or eliminate discrete capacitors/inductors
- Allows voltage matching with independent junction connections

Johnson, B., et al., "A single-stage three-phase AC module for high-voltage photovoltaics," *Proc. 27th IEEE APEC*, 885-891, (2012). Lentine, A. L., et al., "Optimal cell connections for improved shading, reliability, and spectral performance of microsystem enabled photovoltaic (MEPV) modules," *Proc. 35th IEEE PVSC*, 003048-003054 (2010).

Multi-tiered cell protection strategy

 Modules never approach breakdown voltage

2. Small currents cause little cell degradation in breakdown

- Rich series parallel connections lead to high voltages only with rare shading patterns
- 1:N protection using cells as bypass diode; a group

System Level Benefits of MEPV

- DC/DC up converters not necessary due to ability to put out high voltage directly
- High voltages eliminate boost stages in inverters
- Integrated three phase inverters possible
 - No voltage up converters needed
 - Three-phase eliminates need for energy storage going from DC to AC
 - High-voltage within a small fractional module area makes interleaving of multiple invertor circuits possible which eliminates the need for low-pass filtering
- Integrated health monitoring
- Variable voltage output

B. Johnson et. al. APEC 2012

Thermal Performance of Small CPV Cells

FEA analysis of a 500X concentrator system with cooling provided only by convection on module surface. As cell size decreases, the cell operating temperature converges to that of a one-sun module.

1st Generation Microconcentrator

- 216 cells, microlenses
- ±4° degree acceptance angle (within 90% of peak power)
- 1.3 cm focal length
- 36X Concentration
- 3 lens stack

Current response to off axis measurements

2nd Microconcentrator Prototype

- Hexagonal closed pack array
 - 240 cell array (15 x 16)
 - 2x2 in footprint
- 2 plano-convex PC lens w/PDMS fill
 - 100x magnification, ±2.5° FOV
 - >90% transmission

Other Microscale Photovoltaic Efforts Sandia National Laboratories

Sliver Cells[™] **UNSW/Origin Energy**

M. J. Stocks, et al., "65-micron thin monocrystalline silicon solar cell technology allowing 12-fold reduction in silicon usage," 3rd World Conference on Photovoltaic Energy Conversion," May 2003.

Semprius/University of Illinois

C. A. Bower, et al., "Transfer Printing: An approach for massively parallel assembly of microscale devices," IEEE Electronic Components and Technology Conference, 2008.

University of Illinois

J. Yoon, et al., "Ultrathin silicon solar microcells for semitransparent, mechanically flexible and microconcentrator module designs," Nature Materials, 7. Nov. 2008.

M. Paire, et al., "Toward microscale Cu(In,Ga)Se₂ solar cells for efficient conversion and optimized material usage: Theoretical evaluation," Journal of Applied Physics, 108, 2010.

MEPV Affordability: System leverages PV infrastructure

LCOE Component	PV	CPV	MEPV	MEPV Comments	
Module Cost	Low	High	TBD	Under development	
BOS Cost	Low	Low	Low		
Tracker Cost	Low	High	Low	Costs are the same as or lower than one-sun Si PV	
Installation Cost	Low	High	Low		
O&M Cost	Low	High	Low		
Energy Generation	Low	High	High	Similar to or higher than CPV, due to high-efficiency cells and optics	

Conclusion and Acknowledgements

Sandia National Laboratories

Conclusions

- Micro-scale solar cells allow improved performance and reduced costs across many CPV system components (modules, trackers, inverters, installation labor, wiring, etc.)
- Leveraging existing manufacturing infrastructure is possible and may be key prior to large volume production
- Leveraging advances in flat plate PV BOS costs may also be key to catching up to and supplanting flat plate PV

Acknowledgements

Sandia MEPV Team, Universal Instruments, Emcore, Masimo Semiconductor, University of Delaware, NREL, Greenlight Optics, IMI, Xerox-PARC, Corning, Endicott Interconnect, University of New Mexico, University of South Florida, Others

Funding: Sandia Laboratory Directed R&D, DOE Solar Program Seed Funds, Office of Naval Research, NSRDEC

Sandia National Laboratories is a multi-program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000.

